COCOA Simulation and Study of the EMU Alignment System #### **Robert Lee** CMS EMU Alignment Update 24 September 2001 ### **Simulation Status** # Description of EMU Alignment System Geometry and Components Complete #### **Includes** - CSC Chamber Definition - < 10 µm Agreement on ME ±1 w/ Production Drawings - < 5 µm Agreement on ME ±2, ±3, ±4 w/ Prod. Drawings - Transfer Plates - Secondary Sensors: Inclinometers, Proximity Sensors # Realistic Estimation of Uncertainties on CSC Construction and Strip Placement First Estimation of System Uncertainties ### **CSC Definition in COCOA** #### **CSC Definition:** #### 2 DCOPS Placed Relative to the 'Reference Center' of the Chamber # Uncertainty in DCOPS - Reference Center Relationship* #### CSC X-Axis (Perpendicular to Centerline, ~CMS RФ) : | Uncertainty Origin | Magnitude (μm) | |--|----------------| | Central Alignment Pin - Notched Alignment Marks | 25 | | Notched Alignment Mark - Numbered Reference Strip | 25 | | Intrinsic Strip Positioning (from milling) | 30 | | Averaged Centerline Across 6 Assembled Planes | 87 | | Positioning of Primary DCOPS Alignment Pins/Holes | 25 | | Diameter of Primary DCOPS Alignment Pins/Holes | 25 | | Placement of Mounting Plate On Chamber | 50 | | Placement of DCOPS Mounting Plate | 50 | | DCOPS Calibration, Construction** | 65 | | Maximal Shearing Effect (Averaged across 6 layers, No Reliable Data) | 25 | Final Estimation of Uncertainty Along X Axis of Chamber: 144 μm ^{*} Estimates based on data supplied by O. Prokofiev, N. Chester, Muon TDR, CMS Internal Notes ^{**} Estimate based on 40 µm 1st Pixel Calibration + COPS Sensor Board Calibration, J. Moromisato et al, Oct 2000 # Uncertainty in DCOPS - Reference Center Relationship* #### CSC Y-Axis (CMS Z): | Uncertainty Origin | Magnitude
(μm) | |--|-------------------| | Panel Thickness (Maximal deviation) | 508 | | Frame to Panel Placement | 127 | | Mounting Bracket Chamber-Shim Standoff | 100 | | Mounting Bracket Al. Plate | 125 | | DCOPS Calibration, Construction** | 65 | Final Estimation of Uncertainty Along Y Axis of Chamber: 551 μm #### ncertainties which are asymmetric are estimated as symmetric at max deviation Examples: Panel Thickness Uncertainty is +508 μm - 245 μm Mounting Bracket Chamber-Shim Standoff +100 μm - 0 μm Average Sheering Effect between layers is asymmetric ^{*} Estimates based on data supplied by O. Prokofiev, N. Chester, Muon TDR, CMS Internal Notes ^{**} Estimate based on 40 µm 1st Pixel Calibration + COPS Sensor Board Calibration, J. Moromisato et al, Oct 2000 # Other Uncertainties in the COCOA EMU Simulation ### Hardware (Transfer Plates, Z Standoffs, etc) Estimates from production drawings ### **MAB Uncertainty** - ±135µm ±30 µrad on MAB Placement - ±50µm ±10 µrad on DCOPS Placement on MAB #### **Measurement Uncertainties** - Performance of all devices set to long term, uncorrected resolutions found in 2000 ISR tests - Secondary LINK Laser Line Uncertainty set to ±20µm and ±10 µrad - Link 2D Sensor Modeled as making 5um measurements # **COCOA Model of EMU Simulation** ### **Full EMU COCOA Simulation** #### **Full EMU Simulation Model has:** - > 19000 Lines Text in Input File - > 6200 Entries to Fit - > 6000x1500 Matrix Constructed for Fit #### THIS IS A PROBLEM !!! - Computer(s) Crash with error indicating problem is with memory (allocation + usage) - 1 iteration of ME ±2, ±3, ±4, and Transfer System with completed on System with > 1 GB RAM (with 92% memory used before I killed it) - Temporary Solution is to Compare Subsets of Full System, look for correlations ## **Comparison of Subset Simulations** - All Sub-Systems Had Full Transfer Line - Largest Sub-System has 6 ME Disks - ME ±2, ±3, ±4 w/ Transfer System - All Permutations of 2 ME Disks + Transfer System were examined (56 Separate Simulations) #### **Conclusion:** Estimates of equal size systems are comparable Estimates from smaller systems are comparable to estimates from larger systems ## 1st Simulation Study Results #### **Uncertainty in Reconstruction of CSC Reference Center*** | | σ CMS RΦ (μm) | σ CMS Z (μm) | |---|----------------------|------------------------| | ME ±1/2 (σ inclinometer = short term ISR) | 160 — 175
(90 95) | 370 — 420
(379 385) | | ME ±1/3 | 210 – 225 | 670 – 880 | | ME ±2/1, ±3/1, ±4/1 | 190 – 210 | 400 – 420 | | ME ±2/2, ±3/2, ±4/2 | 220 – 250 | 400 – 450 | ^{*} Translation to any strip position in chamber at wide end is ~40 μ m in quadrature with above σ ## **COCOA Memory Usage** Pentium II 400MHz with 392MB RAM ME ±1 + Transfer Line Reconstruction ### **Final Remarks on COCOA** - Memory Problem is serious for large systems - Additional Debugging and Optimization is Required - Reconstruction should by done piece by piece - More Documentation & Numerous Sample Scripts for New Users